

Role of climate, the stratosphere and emissions on U.S. surface O₃ trends and extremes

MEIYUN LIN
(PRINCETON/NOAA GFDL)

GFDL-AM3
(Nudged to NCEP winds)

U.S. O₃ background (Apr-Jun)

New US O₃
Standard

Deep stratospheric O₃ intrusions over the western U.S.

27-May-2010, 21:00UTC

Ozonesondes
(May 28)

GFDL-AM3
(~50x50 km²)

- GFDL-AM3 captures observed vertical structure
- Deep mixing depths in late spring facilitate transport of FT ozone to the surface

Stratospheric intrusions can push surface O₃ above the U.S. national standard

Towards a predictive understanding

El Niño (expected for spring 2016)

La Niña

$|\text{Niño}3.4| > 1.0$; winter + spring (more O₃)

Mean background O₃ (500hPa, Apr-May)

nature
geoscience

Lin et al. 2014a (Poster)

(ppb)

40	45	50	55	60	65	70	75	80
----	----	----	----	----	----	----	----	----

Strong stratospheric influence on western US surface O₃ variability

- Stratospheric contribution is greatest during La Niña springs

The high tail of observed surface O₃ distribution increases during La Niña springs

- Little difference from neutral years is discernable for El Niño conditions, despite the El Niño enhancements to mean UTLS O₃ burden [e.g. Langford1998; Bronnimann2004; Neu2014].

Developing ozone **seasonal** forecasts to aid western US air quality planning?

LaNiña

More frequent stratospheric intrusions expected for the following spring over WUS

SEASONAL FORECASTING CAN ALLOW:

- Preparations for targeted observations aimed to identify “exceptional events”
- Improved public education to reduce health effects.

Implications for O₃ trends analysis

LETTERS

Increasing springtime ozone mixing ratios in the free troposphere over western North America

O. R. Cooper^{1,2}, D. D. Parrish², A. Stohl³, M. Trainer², P. Nédélec⁴, V. Thouret⁴, J. P. Cammas⁴, S. J. Oltmans², B. J. Johnson², D. Tarasick⁵, T. Leblanc⁶, I. S. McDermid⁶, D. Jaffe⁷, R. Gao², J. Stith⁸, T. Ryerson², K. Aikin^{1,2}, T. Campos⁹, A. Weinheimer⁹ & M. A. Avery¹⁰

3-8 km altitude

~0.6 ppbv yr⁻¹ over 1984-2008

Lamarque *et al.* [2010];
Parrish *et al.* [2014]:
Free-running CCMs capture only
<50% of observed O₃ trends

Revisiting the evidence of increasing springtime
 O_3 in the free trop over western N. America

Large meteorological variability and sparse *in-situ* sampling complicate O₃ trend estimates

Process-oriented evaluation of US surface O₃ trends

Lin, M. et al, *in prep*

WUS Mtn. Sites: model filtered to remove fresh local pollution (NACot > 67th percentile)

Concluding Remarks

- Strong stratospheric influence on WUS surface O₃ variability on daily to interannual time scales.
- Short or sparse observations, in light of large meteorological variability, can complicate trop. O₃ trends estimates.
- Must compare observed O₃ trends against hindcast simulations (as opposed to free-running CCMs).

Cooperative Institute for
Climate Science (2010-present)

NNH13ZDA001N (2014-2016)
NNX14AR47G (2014-2017)

NNX12AF15G
(2011-2015)

Additional Slides for Discussions

Nudging in GFDL-AM3

- **Problems:**
 - Model top is higher than in reanalysis data
 - Nudging can introduce “noise” in tracer transport, particularly STE
 - Different transport time scale in the troposphere (several days) and the stratosphere (~1 month)
- **Approach:** Increasing nudging time scale with decreasing pressure, e.g. 6 hours at 1000 hPa, 60 hours at 100 hPa, and 600 hours at 10 hPa

The STT influence on WUS surface O₃ variability shows little correlations with mean O₃ burdens in the UTLS

Niño 3.4 Index

250-150hPa O₃ anomaly
(%, 12-Mon moving)

R² (UTLS, Surface) = 7%

FreeTrop & Surface O₃ anomaly (ppb, Apr-May)

R² (FreeTrop, Surface) = 74%

→ Correlating ozone at the surface or in the free-trop with that in the lower-strat is NOT necessarily a useful diagnostic